Probing Dark Energy with SDSS Supernovae Josh Frieman ## Dark Energy and the Accelerating Universe Brightness of distant Type Ia supernovae, along with CMB and galaxy clustering data, indicates the expansion of the Universe is accelerating, not decelerating. This requires *either* a new form of stress-energy with <u>negative</u> <u>effective pressure</u> *or* a breakdown of General Relativity at large distances: ### DARK ENERGY Characterize by its effective equation of state: and its relative contribution to the present density of the Universe: Special case: cosmological constant: w = -1 $$w(z) = p/\rho$$ Ω_{DE} Type Ia SN Peak Brightness as a calibrated `Standard' Candle Peak brightness correlates with decline rate Phillips After correction, σ~ 0.12 mag (~6% distance error) Feb. 24, 2005 ### SDSS SN Science Goals - Obtain ~200 *high-quality* SNe in the redshift desert: repeat multi-band data over ~250 square degrees - Probe Dark Energy in z regime less sensitive to evolution than deeper surveys - Study SN Ia systematics (critical for SN cosmology) with high photometric accuracy - Search for additional parameters to reduce Ia dispersion - Determine SN/SF rates/properties vs. z, environment - Rest-frame u-band templates for z > 1 surveys - Study feasibility of cosmology with SN colors - Database of Type II and rare SN light-curves ### Monte Carlo Data Simulated redshift distribution and photometric errors for completed SDSS SN sample (here assumed $\Omega_{\Lambda} = 0.7 = 1 - \Omega_{\rm m}$ $H_0 = 72$ ## Forecast Cosmological Constraints Combining SDSS with deeper survey leads to improved constraints, due to broader redshift leverage. $\sigma(w) = 0.10$ from SDSS+ESSENCE+WMAP+LSS (statistical errors only, constant w, flat Universe) ### Fall 2004: Early Science & Test Run - Imaging: 20 nights of SDSS 2.5m scheduled every other night late Sept.-mid Nov., covered half the survey area: ~1/2 the nights were useable. - Follow-up spectroscopy: ARC 3.5m, HET 9.2m - Science Goal: ~10 well-measured SN Ia light-curves with confirmed spectroscopic types and redshifts. - Yield: 16 confirmed Ia's: 0.05 < z < 0.32 with $\langle z \rangle = 0.15$, 5 Type II, 1 luminous Type Ic - Engineering goals met: - Rapid processing and selection of candidates in g,r (~48 hours) - Coordinated follow-up observations - Study detection efficiency and photometric accuracy under varying conditions ## Finding SNe: Frame Subtraction After Before Difference sn2002ha (Ia) z = 0.014 from LOTOSS seen in SDSS data (g band) #### 2004ie: Observed vs. Synthetic Light-curves (preliminary) #### 2004ia: Observed vs. Synthetic Light-curves (very preliminary)